
What’s new in MLA Style
© Bedford/St. Martin's 2009

What’s new in MLA style?

The Modern Language Association (MLA) has updated its guidelines for college and high school
writers. What follows is an overview of the major changes in MLA style in the 7th edition of the
MLA Handbook for Writers of Research Papers (2009).

Italics

 Italics is now used everywhere in place of underlining—for titles, for words, etc.

Medium of publication

 Every entry has a medium of publication designation, such as the following: Print, Web,
Radio, Television, CD, Audiocassette, Film, Videocassette, DVD, Performance, Lecture, and
PDF file.

Wood, James. How Fiction Works. New York: Farrar, 2008. Print.

Issue numbers for journals

 MLA no longer makes a distinction between journals paginated by volume and journals
paginated by issue. All entries must have both volume and issue numbers for all journals.

Wood, Michael. “Broken Dates: Fiction and the Century.” Kenyon Review 22.3

(2000): 50-64. Print.

Online sources

 MLA guidelines assume that readers can track down most online sources by entering the
author, title, or other identifying information in a search engine or a database. Consequently,
MLA does not require a URL in citations for online sources.

 MLA no longer requires the location of the database (the library name, for instance).

 MLA style requires a sponsor or publisher for most online sources. If a source has no
sponsor or publisher, use the abbreviation “N.p.” (for “No publisher”) in the sponsor position.

 If there is no date of publication or update, use “n.d.” (for “no date”) after the sponsor.

 For an article in an online journal or an article from a database, give page numbers if they
are available; if they are not, use the abbreviation “n. pag.”

Web site

Margaret Sanger Papers Project. History Dept., New York U, 18 Oct. 2000. Web.

9 Feb. 2009.

Article on a Web site (no date)

Shiva, Vandana. “Bioethics: A Third World Issue.” NativeWeb. NativeWeb, n.d.

Web. 22 Feb. 2006.

Article from a database

What’s new in MLA Style
© Bedford/St. Martin's 2009

Johnson, Kirk. “The Mountain Lions of Michigan.” Endangered Species Update

19.2 (2002): 27-31. Expanded Academic Index. Web. 26 Feb. 2009.

In-text citations

 For unpaginated online sources (mostly Web sites), don’t use a paragraph or section number
(with “par.” or “sec.”) unless the source itself numbers its paragraphs or sections.

© Bedford/St. Martin's 2009

